

主讲教师: 刘玉英

主要内容:

正弦波振荡电路的组成;工作原理。

重点难点:

RC 正弦波振荡电路的工作原理;起振以及稳幅振荡的条件。

正弦波振荡电路用来产生一定频率和幅值的正弦信号。

它的频率范围很广,可以从一赫以下到几百兆以上;输出功率可以从几毫瓦到几十千瓦;输出的交流电能是从电源的直流电能转换而来的。

应用:无线电通讯、广播电视,工业上的高频感应炉、超声波发生器、正弦波信号发生器、半导体接近开关等。

正弦波振荡电路用来产生一定频率和幅值的正弦信号。

正弦波振荡器一般分为三种〈石英晶体振荡器

RC 正弦波振荡器的选频网络由 R、C 元件组成。其工作频率较 低,一般为10~100KHz,输出功率较小,常用于低频电子线路。

常用的 RC 振荡电路有文氏桥式、移相式和双T式。

自激振荡电路的组成

- (1) 放大电路: 放大信号
- (2) 反馈网络: 必须是正反馈, 反馈信号即是 放大电路的输入信号
- (3) 选频网络: 保证输出是单一频率的正弦波也就是让电路只在 某一特定频率下满足自激振荡条件
- (4) 稳幅环节: 使电路能从 $|A_uF| > 1$, 过渡到 $|A_uF| = 1$, 从而达到稳幅振荡。

放大电路引入

1. 电路结构

的负反馈 RC选频网络 正反馈网络 $\triangleright \infty$ 选出单一频率的信号 u_0 振荡电路引入 正反馈 同相比例电路

用正反馈信号

u_f 作为输入信号

选频反馈网络 放大电路

2. 选频网络的选频特性

若电路产生自激振荡,要求|AF|=1, u_0 与 u_f 同相(正反馈)。

$$F = \frac{\dot{U}_{f}}{\dot{U}_{O}} = \frac{R / \frac{1}{j\omega C}}{R + \frac{1}{j\omega C} + R / \frac{1}{j\omega C}}$$
$$= \frac{1}{3 + j(\frac{R^{2} - X_{C}^{2}}{RX_{C}})}$$

2. 选频网络的选频特性

$$F = \frac{\dot{U}_{f}}{\dot{U}_{O}} = \frac{1}{3 + j(\frac{R^{2} - X_{C}^{2}}{RX_{C}})}$$

欲使 \dot{U}_{f} 和 \dot{U}_{o} 同相,令上式虚部为零

即
$$R = X_C = \frac{1}{2\pi fC}$$
时 满足自激振荡条件

振荡频率为:
$$f_0 = \frac{1}{2\pi RC}$$
 在 $f = f_0$ 时, $F = 1/3$ 达到最大值。

2. 选频网络的选频特性

$$F = \frac{\dot{U}_{f}}{\dot{U}_{O}} = \frac{1}{3 + \mathbf{j}(\frac{R^{2} - X_{C}^{2}}{RX_{C}})}$$

$$f = f_{o} = \frac{1}{2\pi RC}$$

只有频率等于振荡频率的信号才能使 $u_{\rm f}$ 与 $u_{\rm O}$ 同相,且在 电路中形成正反馈,使电路产生自激振荡,所以该网络具有选 频特性。改变 R、C 可改变振荡频率,使电路产生不同频率的 正弦波信号。

3. 工作原理

输出电压 u_0 经正反馈(兼选频)网络分压后,取 u_f 作为同相比例电路的输入信号 u_i 。

(1) 起振过程

(2) 稳定振荡

(3) 振荡频率

振荡频率由相位平衡条件决定。

振荡频率 $f_0 = 1/2\pi RC$

改变 R、C 可改变振荡频率

由运算放大器构成的RC 振荡电路的振荡频率一般不超过1MHz。

振荡频率的调整

振荡频率

$$f_{\rm o} = \frac{1}{2\pi RC}$$

改变开关 K 的位置可 改变选频网络的电阻,实 现频率粗调;

改变电容C 的大小可实现频率的细调。

(4) 起振及稳定振荡的条件

起振条件 $|A_{\mu}F|>1$,因为|F|=1/3,则

$$A_u = 1 + \frac{R_F}{R_1} > 3$$

考虑到起振条件 $|A_uF| > 1$, 一般应选取 R_F 略大 $2R_1$ 。

稳定振荡条件
$$A_uF = 1$$
 , $F = 1/3$, 则

$$A_u = 1 + \frac{R_F}{R_1} = 3$$
 $R_F = 2R_1$

4. 稳幅电路

在起振时,由于 u_0 很小,流过 $R_{\rm F}$ 的电流也很小,于是发热少,阻值 高,使 $R_{\rm F}>2R_1$;即。随着振 荡幅度的不断加强 u_0 增大 n流过 R_F 的电流也增大, R_F 受热而降低其阻值, 使得 A_{II} 下降,直到 $R_{\text{F}}=2R_{1}$ 时,稳定于 $|A_{\parallel}F|=1$,振荡稳定。

稳幅过程: $u_0 \longrightarrow t \cap R_F \longrightarrow A_u \downarrow$

带稳幅环节的电路(1)

4. 稳幅电路

4. 稳幅电路

图示电路中, R_F 分为两部分。 在 R_{F1} 上正反并联两个二极管,它们 在输出电压 u_0 的正负半周内分别导 通。在起振之初,由于4。幅值很小 ,尚不足以使二极管导通,正向二 极管近于开路此时, $R_{\rm F} > 2R_1$ 。而后 ,随着振荡幅度的增大,正向二极 管导通,其正向电阻逐渐减小,直 到 $R_{\rm F}=2$ R_1 ,振荡稳定。

带稳幅环节的电路(2)

小 结

- 1. 电路结构
- 2. 稳幅振荡条件 $|A_uF| = 1$ (取 $R_F = 2R_1$) 起振条件 $|A_uF| > 1$, (取 R_F 略大 $2R_1$)
- 3. 工作原理

